Upper Klamath Lake Basin, Tule Lake Subbasin Groundwater Basin Number: 1-2.01 • County: Modoc, Siskiyou • Surface Area: 85,930 acres (135 square miles) An important note on the status of the groundwater resources in the Tule Lake Subbasin, is that, historically, groundwater use in the basin has been relatively minor. Since about 1905, when the Bureau of Reclamation began building the Klamath Project to provide surface water to agriculture on reclaimed land in the Klamath Basin, abundant surface water supplies have been available. In the 2001 Klamath Project Operation, water requirements for two sucker fish species in the upper basin and the coho salmon in the lower basin led the USBR to reduce surface water deliveries to the farmers to 26 percent of normal. The already existing drought conditions were further exacerbated by the operational drought. In 2001, drought emergencies were declared for the Klamath Basin by the governors of both California and Oregon. Governor Davis called upon California's legislature to fund an Emergency Well Drilling Program in the Tulelake Irrigation District (TID). The governor also requested funding for a Hydrogeologic Investigation to evaluate new and future groundwater development. The emergency measures were taken because the TID had no alternate water supply for the nearly 75,000 acres in the district and farmers were faced with economic disaster. Ten large-capacity irrigation wells were constructed within the irrigation district for the emergency program. Four of the ten wells produce 10,000 gpm and greater. The lowest yielding well produces 6,000 gpm. At the same time the TID wells were being constructed, individual growers were also having their own wells drilled resulting in an additional 25 to 30 private irrigation wells. It is unknown what effect the new development of groundwater in the Tule Lake Subbasin will have on the aquifer system. The Hydrogeologic Investigation that DWR is currently conducting will address some of the questions regarding the nature and extent of the aquifer system, sustainable annual yields, the amount and nature of annual recharge, and the possibilities for conjunctive use in the subbasin. A significant amount of new data will be available when a progress report is completed. Because the evaluation of the recently collected data is in progress, and not yet available, the following summary of hydrogeologic and well information is based on published reports. # **Basin Boundaries and Hydrology** The Tule Lake Subbasin is a portion of Upper Klamath River Groundwater Basin located in California and Oregon. The subbasin is bounded to the west by the Gillems Bluff Fault which extends beneath and is a major structural feature of the Medicine Lake volcanic highlands (Lavine 1994). The fault forms the steep eastern escarpment of Sheepy Ridge, which separates the Tule Lake and Lower Klamath subbasins. The subbasin is bounded to the east by the Big Crack fault, a north-trending normal fault which forms the western edge of the block faulted mountains between Tule Lake and Clear Lake Reservoir. The reservoir is the headwaters of Lost River, which is the primary surface water entering the Tule Lake Subbasin. Lost River flows north into Oregon, and meanders through the Poe and Langell valleys before it flows south into California and ends at the Tule Lake sump. The subbasin is bounded to the south by the low-lying volcanic fields on the north slope of the Medicine Lake Highlands. Medicine Lake occupies the crater at the peak of this large, relatively young shield volcano. To the north, the basin extends into Oregon and is bounded by northwest trending normal faults on the south side of the mountain block dividing Poe Valley from the Tule Lake Subbasin. Approximately two thirds of the subbasin are in California. For the purposes of this update of Bulletin 118, the subbasin is bounded by to the north by the state boundary of Oregon and California. Average annual precipitation within the basin is estimated to be 11 inches. # Hydrogeologic Information *Water-Bearing Formations* The principal water-bearing formations in the subbasin include Tertiary to Quaternary lake deposits and volcanics Pleistocene Upper Basalt. This unit is an unweathered, vesicular, olivine basalt that is generally highly permeable due to extensive fracturing. The basalt flows of this unit are generally above the saturated zone in upland areas but serve as recharge areas where fractured. Some areas have exposures of massive, unfractured flows. The fractured flows readily yield water to wells. These flows border the subbasin on the south (to the west of the Peninsula) and outcrop as a subbasin boundary to the southeast of Copic Bay along the north flank of the Medicine Lake Highlands. Pleistocene Intermediate Basalt. This unit is a series of reddish brown to black, thin-bedded flows of Pleistocene diabasic olivine basalt. These rocks border the subbasin to the south and east and interfinger with lakebed deposits at the edge of the basin. These rocks are generally highly permeable due to well-developed columnar jointing and the abundance of bedding planes. Wells developed in these rocks will often yield moderate to large quantities of water ranging from 2,000- to 4,000-gpm with specific capacities of 50- to 250-gpm per foot of drawdown if sufficient fractures, fracture interconnections, and saturated depths are encountered (Hotchkiss 1968). Some well yields are low where extensive cross faulting has created barriers to groundwater recharge and flow. In the Panhandle region, the thickness of the unit is greater than 400 feet with well yields ranging up to 9,500 gpm with specific capacity up to 395 gpm per foot of drawdown. In the vicinity of Prisoners Rock and the Peninsula, the unit reaches a thickness of at least 400 feet with estimated well yields of 500-to 3,100-gpm. **Pliocene to Holocene Lake Deposits.** The lake deposits consist of sand, silt, clay, ash, lenses of diatomaceous earth, and semi-consolidated shale. Poorly sorted deposits have very low permeability and may act as a confining layer where interfingered with basalts. Wells developed in the sedimentary deposits are usually less than 150 feet deep and yield only small quantities of water in the range of 30 gpm (Hotchkiss 1968). Pliocene to Miocene Lower Basalt. The older basalt ranges from green-black ophitic olivine basalt to a gray-black porphyritic basalt. It often exhibits weak columnar jointing and fracturing in surface exposures. This is typically a highly permeable aquifer that is commonly confined within the subbasin where it underlies lake sediments. Surface exposure of the unit occurs east and west of the subbasin and forms the northeastern basin boundary. Where exposed in the uplands surrounding the basin, the unit is an important source of recharge. The depth to the older basalt beneath the lake sediments varies due to the region's extensive block faulting. New deep irrigation wells drilled in 2001 on the California/Oregon border show that the basalt is encountered at depths ranging from 810 feet on the east side of the basin to 1,190 feet several miles to the west, and to 190 feet on the far west side. These differing depths probably represent individual blocks offset by steep, normal faults. The depth to good production zones in these wells varies from 800 feet to 1,200 feet to 245 feet in the same east to west order. On the east side of the subbasin well yields range from 4,000- to 7,000-gpm, whereas, yields mid-basin and on the west side range from 9,000- to 12,000-gpm. #### Restrictive Structures The western boundary of Tule Lake is marked by a prominent north-south trending normal fault, downthrown to the east. The displacement is unknown but is probably is in the range of several hundred feet. The east side of the Tule Lake Subbasin is bounded by a normal fault downthrown to the west. The water-transmitting properties of these faults are not fully understood. #### Recharge Areas Infiltration of surface water from the channels, lakes and sumps of the Lower Klamath and Tule Lake basins along with underflow from the adjacent, rapidly-replenished volcanic rocks are probably the principal sources of recharge in this basin. Because infiltration rates are very slow in the sedimentary deposits, underflow from adjacent volcanics is probably of major significance. The area surrounding this basin and its extension into Oregon primarily consists of Holocene to Miocene volcanic rocks that capture most of the incipient precipitation and intermittent streamflow by infiltration through fractures. These rocks probably function as a single, continuous water-table aquifer that extends across faults and surrounds the basin. Hence, the two principal sources of recharge are: underflow from the rapidly replenished and permeable unconfined system of the adjacent volcanic rocks; and less significantly, the very-slow vertical infiltration of surface water through marginally permeable sedimentary deposits. The general pattern of groundwater movement is from the north to the south. ## Groundwater Budget (Type B) Estimates of groundwater extraction are based on a survey conducted by the California Department of Water Resources during 1997. Surveys included land use and sources of water. Estimates of groundwater extraction for agricultural and municipal/industrial uses are 8,700 and 830 acre-feet respectively. Deep percolation of applied water is estimated to be 9,100 acre-feet. #### **Groundwater Quality** **Characterization.** Hotchkiss (1968) reports that the TDS content of groundwater generally increases in proportion to the thickness or proximity of the lake deposits. Waters from wells in volcanic rocks several miles from the lake deposits or from deep wells developed beneath the confining lake deposits typically contain low to moderate TDS. The water quality of groundwater in the basin ranges widely in response to its source and proximity to sources of surface and subsurface impairment. Water quality for wells constructed in the unconfined volcanic rocks within and adjacent to the subbasin is good with a sodium-bicarbonate character and a total dissolved solids ranging from 150- to 270-mg/L. A shift in water quality is observed with the unconfined volcanics that are proximate to lake sediments. The character shifts to a sodium/calcium/magnesium-bicarbonate/sulfate water that is much higher in total dissolved solids (600-to 800-mg/L), which generally increases in proportion to the penetrated thickness of interfingering lake deposits. #### **Well Production characteristics** | Well yields (gal/min) | | | | | |---|---|---|--|--| | Irrigation | Range: 15 – 3,380 | Average: 1,208 (14
Well Completion
Reports) | | | | Well yields from ne
4,000 to 12,000 ga | ewly constructed wells in the sub
allons per minute.
Total depths (ft) | bbasin in 2001 range from | | | | Domestic | Range: 15 – 445 | Average: 115 (49 Well Completion Reports) | | | | Irrigation | Range: 28 – 1,170 | Average: 239 (15 Well Completion Reports) | | | ## **Active Monitoring Data** | | _ | | |----------------------------------|--------------------------------|---| | Agency | Parameter | Number of wells
/measurement frequency | | DWR | Groundwater levels | 40 wells semi-annually | | USGS | | 3 wells quarterly | | DWR | Miscellaneous
Water Quality | 8 wells bi-yearly | | Department of
Health Services | Miscellaneous
Water Quality | 5 | # **Basin Management** Groundwater management: Siskiyou County adopted a groundwater management ordinance in 1998. Modoc County adopted a groundwater management ordinance in 2000. Water agencies Public Tulelake Irrigation District Private #### Selected References Adams DP, Bradbury NP, Rieck HJ, Sarna-Wojcicki AM. 1990. Environmental Changes in the Tule Lake Basin, Siskiyou and Modoc Counties, California, from 3 to 2 Million Years Ago. USGS. Bulletin 1933. - Bailey EH. 1966. Geology of Northern California. California Division of Mines and Geology. Bulletin 190. - Benson SM. 1984. Data from Pumping and Injection Tests and Chemical Sampling in the Geothermal Aquifer at Klamath Falls, Oregon. USGS. - California Department of Conservation Division of Mines and Geology. 1994. California Geology. Geology of Prisoner's Rock and Peninsula: Pleistocene Hydrovolcanism in the Tule Lake Basin, Northeastern California. California Department of Conservation Division of Mines and Geology. - California Department of Water Resources. 1960. Northeastern Counties Investigation. California Department of Water Resources. Bulletin 58. - California Department of Water Resources. 1964. Klamath River Basins Investigation. California Department of Water Resources. Bulletin 83. - Gates EB. 2001. Draft-Groundwater Hydrology of Four Proposed Project Areas in the Klamath Basin, Oregon. Oregon Water Resources Department, Technical Service Division. Open File Report 01-01. - Gorman KG. 1994. Groundwater Investigation of Bonanza Springs Yonna, Poe and Langell Valleys. Klamath County, Oregon: State of Oregon Water Resources Department. Open File Report 94-01. - Hubbard LL. 1970. Water Budget of Upper Klamath Lake, Southwestern Oregon. USGS. HA-351. - Hotchkiss WR. August 1968. A Geologic and Hydrologic Reconnaissance of Lava Beds National Monument, California. USGS. Survey Open-File Report, 30p. - Illian JR. 1970. Interim Report on the Ground Water in the Klamath Basin. Oregon State Engineer. - Jenks MD, Madin I. 2001. Preliminary Geologic Map of the Malin and Merrill Quadrangle, Klamath County, Oregon. Oregon Department of Geology and Mineral Industries. - Lavine A. 1994. Geology of Prisoners Rock and The Peninusula:Pleistocene Hydrovolcanism in the Tule Lake Basin, Northeastern California. California Geology 47(4):95-103. - Leonard AR, Harris AB. 1974. Ground Water in Selected Areas in the Klamath Basins, Oregon. Oregon State Engineer. Ground Water Report No. 21. - Moring B. 1983. Reconnaissance Surficial Geologic Map of the Medford 1 x 2 Degree Quadrangle, Oregon-California. USGS. MF-1528. - Mortimer N, Coleman RG. 1984. A Neogene Structural Done in the Klamath Mountains, California and Oregon. Pacific Petroleum Geologist 42 (Geology of the Upper Cretaceous Hornbrook Formation, Oregon and California): 179-186. - Newcomb RC, Hart DH. 1958. Preliminary Report on the Ground-water Resources of the Klamath River Basin, Oregon. USGS. OF 58-73. - Sammel EA. 1980. Hydrogeologic Appraisal of the Klamath Falls Geothermal Area, Oregon. Washington D.C.: U.S. Government Printing Office. - Sherrod DR, Pickthorn LBG. 1992. Geologic Map of the West Half of the Klamath Falls 1 x 2 Degree Quadrangle, South-Central Oregon. USGS. OF-77-318. - United States Army Corps of Engineers Sacramento District. 1971. Special Report on Historical Flood Damages for Klamath River Basin, California-Oregon. San Francisco, California: United States. Army. Corps of Engineers. San Francisco District. - United States Bureau of Reclamation Region 2. 1960. Klamath Project Extensions, Oregon-California: A Report on the Feasibility of Irrigation Water Service. Sacramento, California: United States Bureau of Reclamation Region 2. - Walker GW. 1963. Reconnaissance Geologic Map of the Eastern Half of the Klamath Falls (AMS) Quadrangle, Lake and Klamath Counties, Oregon. USGS. MF-260. - Wood PR. 1960. Geology and Ground-Water Features of the Butte Valley Region, Siskiyou County, California. USGS. Water Supply Paper 1491 and 1484. ## **Bibliography** - California Department of Water Resources. 1975. California's Ground Water. California Department of Water Resources. Bulletin 118. - California Department of Water Resources. 1980. Ground Water Basins in California. California Department of Water Resources. Bulletin 118-80. - California Department of Water Resources. 1998. California Water Plan Update. California Department of Water Resources. Bulletin 160-98, Volumes 1 and 2. - California Department of Conservation, Division of Mines and Geology. 1966. Geology of Northern California. California Department of Conservation, Division of Mines and Geology. Bulletin 190. - Dickinson WR, Ingersoll RV, Grahm SA. 1979. Paleogene Sediment Dispersal and Paleotectonics in Northern California. Geological Society of America Bulletin 90:1458-1528. - Planert M, Williams JS. 1995. Ground Water Atlas of the United States, Segment 1, California, Nevada. USGS. HA-730-B. - Risley JC, Laenen A. 1999. Upper Klamath Lake Basin Nutrient-Loading Study-Assessment of Historical Flows in the Williamson and Sprague Rivers. USGS. WRI-98-4198. - Robison JH. 1970. Availability and Quality of Ground Water in the Ashland Quadrangle, Jackson County, Oregon. USGS. HA-421. - Robison JH. 1971. Availability and Quality of Ground Water in the Medford Area, Jackson County, Oregon. USGS. HA-392. - Smith JG, Page NJ, Johnson MG, Moring BC, Gray F. 1982. Preliminary Geologic Map of the Medford - 1 x 2 Degree Quadrangle, Oregon and California. USGS. OF-82-955. - United States Bureau of Reclamation Region 2. 1954. Upper Klamath River Basin, Oregon-California: A Comprehensive Departmental Report on the Development of Water and Related Resources. Sacramento, California: United States Bureau of Reclamation. Region 2. United States Bureau of Reclamation Region 2. 1957. Klamath Project, Butte Division, Butte Valley Unit and Oklahoma Unit, Oregon-California: Ground-water Geology and Resources Appendix. Sacramento, California: United States Bureau of Reclamation Region 2. Whitehead RL. 1994. Ground Water Atlas of the Unites States: Segment 7, Idaho, Oregon, Washington. USGS. HA-730-H.